The Aew Hampshire

VOL. 31. Issue 16 Z 413

UNIVERSITY OF NEW HAMPSHIRE, DURHAM, NEW HAMPSHIRE, NOVEMBER 15, 1940.

PRICE. THREE CENTS

Mitchell to Play for Mortar Board

Informal Dance Marks Official Opening of New Auditorium to Students

Tomorrow night, for the first time since its doors were flung wide to the public, proud New Hampshire Hall will hear the soft swish of skirts, the skip-sliding sound of shuffling feet, and the jingling rhythms of modern melodies, as the Mortar Board sponsors its annual informal dance. This is the first dance to be held in the newly rebuilt and renovated auditorium, and the committees in charge hope that their enthusiastic efforts will boost it into shining annals of university history as one of the most joyful inaugurals ever known.

It was thought for a time that this important annual student affair would be relegated to celebration in the Commons, since New Hampshire Hall is scarcely finished enough to do justice to the occasion, but late this week permission was granted by the administration, and work on the lobby is now being rushed so that conditions may be favorable for the complete enjoyment of the customers.

Sweet and swing dancing rhythms will be projected by Jack Mitchell, his trumpet and his band. Jack played at the Alumni dance at the Hotel Carpenter in Manchester after the St. (Continued on page 4)

Cheerleaders Plan Huge Rally for Final Game

Planning for the largest rally of the year to precede the final game of the season with Connecticut, the university a member of Tau Kappa Alpha. pep-cats and cheerleaders announce that President Engelhardt will be the featured speaker of the mammoth gathering to be held in New Hampshire Hall Friday evening at 7:15. Prexy has always stressed school spirit the executive committee, who are as essential to a team, and now he chosen from those candidates ranking will practice his doctrine by donating his pep talk to those of Coach Sauer and Rip Jones.

A skit will be presented in which pin and Charles Craig. 'Natty-the-napper" New Hampshire will clean up "Cantankerous-the-ill- Hall, vice president; Elinor Doyle, one" Connecticut in a bout that will last until rigor mortis sets in for one of the pugilistic maulers. Everything committee are: Harold Lanyon, Wingoes in this bantam versus heavyweight battle.

Head cheerleader Stan Low is in Washington representing the UNH ROTC unit, so his place will be filled by Ed Richardson. Mr. Richardson be held Monday, November 18, at 7:30 states, "We hope to see everybody out A technicolor film on "The Control for this, the cheers, the huddle cheer, of Poultry Diseases," will be shown. and the football cheer. This will be a An important business meeting will rally of rallies."

Low Represents Military Society in Washington

Stan Low of Dover, captain of the University of New Hampshire company of Scabbard and Blade, honorary military society, left today for Washington as the official delegate to the national meeting of the organization. This convention will continue through Saturday

Stan has been active in college affairs for the past three years, and now a senior, he is a high ranking student in Advanced Mil. Art. and heads Scabbard and Blade.

Doyle, Kirk Chosen Class Presidents

Martin, Brunel Chosen Vice Presidents; Madeline Papachristos, Secretary

Raymond Doyle and Jack Kirk were chosen by their junior and senior fellowmen Tuesday to lead their respective classes as president for the coming year in a poll run by the Student

Since Jack's graduation from Bayard High School, Bayard, Nebraska, he has been very prominent in undergraduate activities having been president of Sphinx, and active in Student Council and Scabbard and Blade. He is also a member of Blue Key and this fall captained the cross country

Raymond Doyle was president of his class last year and vice president of Student Council last year and this.

Other senior officers elected are Horace Martin, first vice president; Wilson Brunel, second vice president; Madeline Papachristos, secretary; and Stanley Low, treasurer. Members of second for the offices of president, vice president and secretary, are Max Gowen, Dorothea Bancroft, Jean Hal-

Junior officers elected are: Harold secretary; and William Rudd, treasurer. Members of the junior executive ifred Kennedy and Roger Judkins.

Poultry Science Club

The regular meeting of the club will

O'Neil, Sailor and Bum, Found Beauty in the Dregs of Life

James O'Neil said that his son was crazy. He also said that if he lived, to him to express what he knew about he might possibly amount to some- life in the form of drama. He had a thing someday.

The father peered from beneath querulous brows when the younger O'Neil decided that college no longer interested him, tried marriage and deemed that a mistake, and finally became a bum. What he failed to understand was that his son had simply not found himself.

Eugene O'Neil bunked with outcasts because he himself was an outcast. All because "plays by actors' sons were the days that he spent at sea on tramp steamers, in search of strange countries and still stranger men, all the days that he lived in the little waterfront dive called "Jimmy the Priest's," working occasionally, just enough to pay for liquor and cafe entertainment, he was unconsciously groping for a meaning in life. And James O'Neil act plays all the rest of his life so he said that his son was crazy.

He found that meaning one Christmas Eve when he entered Gaylord sanitorium and a new world of physical worshipped Eugene O'Neil and the inactivity. Here he began to think strangely tender affection that existed granted loans for the current year, things over, and here the desire came

vague idea about there being no beauty that has not its roots in ugliness.

Thus, on the door of an old shack somewhere in Provincetown he hung out his "Go to Hell" sign and set to work, and in his very earliest attempts, began to show unmistakable signs of revolt against the American drama of the past; only New York managers never even read his scripts never any good anyway.'

Ten actors and actresses called themselves the Wharf Theatre and produced ONeil's first one-act play, 'Bound East for Cardiff." He himself acted one of the roles and politely speaking was not impressive.

But O'Neil didn't want to write onewent to Harvard to learn the technique of sustained mood. The story is told of the feeble-minded child who for the second.

(Continued on page 4)

Religious Groups Meet in Anniversary Conferences


Preparing for conference registrations.

Student Aid Shows Sororities Start

University Offers Part Time Jobs, Scholarships, Student Loans, Grants

The advancing standards set for emloyees and the scarcity of work open to inexperienced and untrained young He is president of Mike and Dial and people has increased college enrollment considerably during the past few years. Boys and girls entering college today represent more and more cross section of the population, and consequently many of them need financial help in order to be able to go to college. The universities and colleges have met this problem by increasingly offering students part time jobs, tuition grants, scholarships, and student loans.

An examination of the first two payrolls of the current year show that federal and university funds together are now making it possible for about 30 per cent of the students on this campus to earn a share of their college expenses. During the first payroll period, September 17 to October 15, 282 NYA students received a total of \$2,645.70. At the present time there are 311 NYA students working, and pledgees in fraternity houses shall not an estimate of about \$4,400.00 has been made for the second payroll period No bids shall be given nor shall any which ends on November 15. In ad- person be pledged during this period. dition to this, the university itself employed 253 students in September who any time during the rushing period campus alone, a large attendance is earned \$3,141.65. The October pay- (November 13 - December 4), a fra- expected. roll showed an increase with 288 students earning \$4,843.29.

Varied Employment

There are various types of work in which these students engage. Some find employment as waiters, janitors, proctors, or house-boys. Others become clerical assistants, library workers, and recreational leaders. Depart ment services, research, statistical and survey work; construction, repair and remodeling of apparatus, models and equipment; improvement and maintenance of grounds; building maintenance, etc., also provide work for students. These money-earning projects are not only economically important but they have an educational significance as well. The basis of learning Kampus Kwizz heard last week, and lor. Jack Evans will announce. All is actual experience, and many students will enter non-professional jobs when they leave college.

Besides jobs, tuition grants, scholarships, and loans furnish another students have been awarded tuition 1940-41, amounting to \$34,976.50. This of doing a grand job of production. figure includes the grants made the first semester and the commitments day night was a radio version of "A

(Continued on page 4)

Increasing Volume Formal Rush Week

Sorority Pledging Nears As Campus Fraternities Hold First Open House

Formal rush week for the sororities begins Monday, November 18 with the Kappa Delta luncheon and banquet. Other luncheons and banquets are as follows: Phi Mu, November 19; Alpha Chi Omega, November 20; Pi Lambda Sigma, November 21; Chi Omega, November 22; Theta Upsilon, November 23; and Alpha Xi Delta, Nov. 25.

The day of silence is November 26 and that evening at 6:00 the girls sign their preferences.

Fraternity rushing started Wednesday, November 13 and will continue until Wednesday, December 4. The in the houses will take place from 4 p.m. to 8:30 p.m. on Tuesday and Thursday evenings during this period with the exception of Thanksgiving There will be a silent period from 8:30 p.m. on Wednesday, Dec. 4, to 5 p.m. on Thursday, Dec. 5.

After 5 p.m. on Thursday, December 5, the entertainment of prospective be allowed until February 10, 1941.

ternity may extend bids to prospective (Continued on page 4)

Delegates from Colleges of New England Discuss Religion and Democracy

One hundred and twenty-five delegates from the eastern colleges of New England will convene here this weekend, November 16 and 17, to attend the Religious Week-end Celebration of the 75th anniversary of the founding of the university. Registration will take place Saturday afternoon in Ballard hall, and in the evening the Jewish and Protestant groups will hold their first meetings.

Dr. Herbert L. Seemens, college director of the National Conference of Christians and Jews, assisted by Murray Branch, a student at Boston University and chairman of the New England Student Christian Movement, will lead the Protestant group. Other speakers at the different conferences will be the Honorable Charles S. O'Connor, clerk of the Suffolk County Superior Court of Boston and former member of the Boston school committee: Laurens Seelye, for many years president of the St. Laurence University of Can-(Continued on page 4)

Honorary Societies Unite In Anniversary Banquet

A banquet will be given for the campus and alumni members of the honorary societies of the university on Dec. 16. The banquet will be the honorary societies' contribution to the University's 75th Anniversary Celebration; its aim to bring to attention the scholarship of the university.

Professor Anton de Haas, teacher of International Trade of the Harvard Graduate School of Business Administration is to be the guest speaker of the evening. Mr. de Haas has written entertainment of prospective pledgees on the subject of educational problems as well as on his more familiar subjects of international trade and business administration, and will base the text of his speech on one of these subjects.

Members of twelve honorary societies on campus will attend the banquet; invitations are being sent to the New England alumni residents; and the new initiates of the societies will be pledged in time to participate. Phi Kappa Phi is planning its initiation immediately preceding the banquet. Since Before Thursday, December 5, at there are over 300 members on the

In charge of the occasion is Dean pledgees on regulation cards signed Ruth Woodruff; chairman of the Comby the president. The total number of mittee on Arrangements, Dr. Iddles; bids sent out before Thursday, Dec. and chairman of the Committee on Invitations, Dr. Scudder.

Mike and Dial Announces New Student Broadcast Schedule

After several weeks of comparative inactivity because the studio on the following: Coachman, Stacey Cole; third floor of T Hall wasn't available, Mike and Dial announces that four scripts have been written and are now being rehearsed. Two of the scripts are for quiz shows similar to the the other two are dramatic sketches.

"Ever After," an original radio playlet written and directed by Elwyn dents and faculty are invited to wit-Dearborn concerns a great pianist whose career is ruined by the carelesssource of financial aid. To date 430 ness of his protege. The plot is full of emotional surprises and the cast grants and scholarships for the year which has been selected shows promise

> Short scenes taken from the famous book by Dickens will be played by the

Guard, Malcolm MacLane; Messenger, Bob Clark; Jarvis Lorry, Saul Lebovitz; Lucy, Winifred Kennedy; Nurse, Gladys Cox; Customer, Albert Rudnick; and Madam Defarge, Ann Tayfour programs are scheduled to go on the air before Thanksgiving, and stuness the shows at the studio as they go on the air. The days and time will be announced in the next issue of 'The New Hampshire.'

The new studio will be a scene of bustling activity from now on as Mike Cast at the meeting last Wednes- and Dial prepares to live up to its promise of two broadcasts' a week for Tale of Two Cities," an exchange members. It is planned to rotate the Already 252 students have been script to be directed by Sid Dimond, work in such a manner that everyone who comes out for the club will be

(Continued on page 4)

The New Hampshire

Published every Tuesday and Friday throughout the school year by the students of the University of New Hampshire.

Entered as second class matter at the post office at Durham, New Hampshire under the act of March 3, 1879. Accepted for mailing at special rate of postage provided for in section 1103. act of October 8, 1917. Authorized September 1, 1918.

EDITORIAL OFFICE Room 202, Ballard Hall, Phone 289-M

BUSINESS OFFICE Room 203, Ballard Hall, Phone 289-M

Member **Associated Collegiate Press** Distributor of Collegiate Digest

National Advertising Service, Inc. College Publishers Representative 420 MADISON AVE. NEW YORK, N. Y. CHICAGO . BOSTOR . LOS ANGELES . SAN FRANCISCO

EDITOR Priscilla Taylor BUSINESS MANAGER Winston Leavitt

EDITORIAL BOARD

Board Secretary....Winnifred Kennedy

Asst. News Editor Phyllis Deveneau

Asst. News Editor Rachel Morrison

Sports Editor Herbert Smith

Associate Editor Sumner Fellman Asst. Bus. Mgr. Charles Martin Managing Editor Richard Cook Circulation Mgr. Robert French Managing Editor Albert Sharps Advertising Mgr. William Barnes News Editor Myron Rosen Subscription Mgr. Alice Webb

BUSINESS BOARD

DURHAM, N. H., NOV. 15, 1940

Tolerance is Something More

As the red flame of intolerance, hate, persecution flares brighter on the European shoreline, Americans need to look to their own white light of reason, tolerance, love lest it be swallowed up by the more ardent fire from across the sea. In these insane days we need more than ever before the true spirit of tolerance. We have been proud in reciting over and over our bill of rights, our freedom of religion. We have prattled joyfully of the hope with which this land was settled, of persecuted puritans, Jews and catholics who sought our shores for refuge.

But isn't there more to tolerance than merely tolerating-that is, suffering, bearing with, letting other beliefs live? Our tolerance should be rather a willingness to exchange ideas with those who think differentlv, who may even live very differently.

We are well aware that it is a difficult thing for the person who is convinced of the truth of the religion he holds to be tolerant of other faiths. The sceptic, if he does not let his scepticism get out of hand, can often see the merits of both, can sometimes analyze intelligently. But to ask the devotee of one faith to be tolerant of another is asking a good deal from that person.

Yet that is just what this conference sponsored by catholic, Jewish and protestant groups on campus is attempting to do this week-end. The students coming here, the students on our own campus who are taking part are deeply religious. They have found a faith, a belief by which they may live. And yet they are willing to look at the faiths of others, not in a spirit of narrow tolerance or condescension for the poor unenlightened heathen, but in one of intelligent interest.

We cannot praise the conference too highly, nor the leaders who have brought it here and the college students who have come for such a fine purpose. America is safe as long as she has groups such as these

Now Let's Get Down to Work

Mid-semester warnings are already in the mail, and we're all expecting our share. Of course they can be laughed off easily-plenty of time left to bring up those marks, we were rooked on that last exam, the prof doesn't like us. But if we're honest most of us will confess that we've been lying down on the job a bit.

If mid-semesters can sneak up on us almost before we're unpacked, can mid-terms be far behind?

Rain Over Durham

Rubber boots and sodden reversibles, kerchiefs and nor'easterners, puddles and more puddles-that's all we've seen for the last three days. And the weatherman offers no relief until late tomorrow afternoon.

Plans for a happy week-end, football game which of course we'll win, dance of victory afterwards recede as the rain takes over Durham.

Yet while rain can keep us cheerfully in bed in spite of eight o'clocks, it dampens our enthusiasm for football little. We'll see you at the game tomorrow afternoon in rubber boots, reversible, and you might even bring an umbrella.

YES, we have a Complete Assortment of

CAMERAS, FILMS and PHOTOGRAPHY SUPPLIES

Our developing and printing is the best in quality and service.

THE WILDCAT

Greek World

Alpha Xi Delta — Alice Webb, Alice Monroe and Betty Bassett were initiated last night. . . . There will be a coffee dance tomorrow afternoon after the game. . . . Midge Moore attended the Pan-Hellenic Conference at Penn State last week-end. . . Flo and Dot Kimball were elected treasurer and secretary of the sophomore class, respectively. . . Chick Hale went down to the Yale-Cornell game last week-end. . She has also been recently elected into the honorary biological society, Phi Sigma. . . . A number of girls from the house visited the Lambda chapter at Jackson College last week-end. . . . Madeline Papachristos was elected secretary of the senior

Phi Mu Delta — Dave Hopkins spent the week-end in the interior of the state of Maine, studying the local rocks and minerals. . . . Don Stockwell is looking for a ride to New York Thanksgiving. . . . Sid Dimond has been re-pledged. . . . Everybody from the house went to the Tufts week-end except Harry Smith. . . While there they visited the Tufts chapter of Phi Mu Delta. . . . French and Hawkins and Kee have soloed, and are now working for their Golden Eaglets.

class and Jean Halpin a member of

the senior executive committee.

Alpha Gamma Rho - Dr. and Mrs. Yeager were dinner guests Wednesday night. . . . Cigars were passed in the house to introduce the coming marriage of Paul W. Prince, '40 . Bowling has started, the team taking on Phi Mu Delta for the first

Kappa Sigma - Walt Foley is sojourning four days in New York City at the Hotel Roosevelt. . . Hal Monica and Bob Rocheleau are pledged to Scabbard and Blade. . . Lonnie Morin is now convalescing at the Hood House. . . . Roger Judkins was initiated into Alpha Kappa Delta, honorary sociology society, and also was appointed to the Student Committee on Educational Policy. . . . Bill Dowes is on the same committee. . . . Brother Dumont has not fully recuperated from his week-end at Wellesley. . . . Kappa Sigma dropped Phi Delta U 3-1 in a bowling match. . . . Louis Chesley, graduate chem student from Dartmouth, was initiated Tuesday

Theta Chi - Many of the brothers went to Medford last Saturday and to their respective homes for a perfect week-end. . . . Dick Nellson and John Raines visited the house recently. . . . Among those entered in the Stagecraft course for Mask and Dagger are Dan Russell, Jack Wentzell, Bob Leggett, Bob Stewart, Pete Rawstrom and Tom Burkhart. . . . Tuesday the March of Time took over the house and many of the boys made their debuts in the movies. . . Bill Horner was elected captain of basketball and Stacey Clark was elected captain of bowling. . . . A super vic party is planned for to-. Theta Chi won the intramural softball championship by defeating Phi Mu Delta with a score

Phi Alpha - A vic party will be held Friday evening. Mr. and Mrs. Hauslein are the chaperons. . . . A trip to New York to take in a fraternity conclave is being planned by several of the brothers. . . . A kitten, Dinah by name, has been adopted by the house. . . . A swing band has been organized in the house by five of the brothers to entertain guests eating in the house. It is known as the Phantom Phive.

Theta Kappa Phi — Brothers McCaffrey and LaPointe on leave from their respective military posts, stopped at the house last week-end. . . Brothers Barrett and Jahoda came back from a successful hunting trip with a 120-pound buck. The brothers enjoyed a meal of venison on Sunday evening. . . . The chapter is running a vic dance on Friday evening. . . . Out intramural bowling team got off to a rather inauspicious start on Monday night by losing by four points to TKE. Captain Cone, however, predicts better results in the future. . . . Brother William Fitzsimmons was elected to Scabbard and Blade.

Sunday by the Outing Club. Trans- versity of New Hampshire has, this portation will leave Ballard Hall at 7:00 o'clock.

Parker fountain pen, gray multicolored, possibly at Nesmith. Finder please return to Congreve North.

Student Committee

At the meeting on October 30 of the Technology Committee on the Educational Policy, the following members were elected: Seniors - architectural department: C. Harry Rooth; chemistry: Richard W. Gormly; civil engineering, Lloyd F. Pike; electrical engineering: John Leighton; mathematics: John S. Stubbe; mechanical engineering: William A. Gardner Juniors: Robert Walker, William Downs, Dagfried Holmhansen.

team report at the Field House, Monday at 4:15 P.M.

Freshman Debaters

The Freshman debating squad elected its officers Tuesday afternoon. The squad, composed entirely of males, chose the following men to hold the administrative offices: president, Thos. O'Donnell; vice-president and publicity manager, Philip Peters; manager, Thomas Flynn; parliamentarian, James

Mr. Howard R. Jones, assistant pro-

Following this, the newly-elected officers of Congreve North, were officially installed, with the opening of the attendance varies from fifteen to the first meeting since election. Melba thirty-five interested persons. The club McKay, president, presided and each officer spoke to the group, giving them functions being confined to the meetthe financial and social status of the ings.

be held from 8 to 11. After the N.H. - Connecticut game, coffee will be served in the living room

Hi-Y Alumni

There will be a meeting of all Hi-Y alumni Tuesday, November 19, at 7:30 P.M. in Ballard Hall.

Lost

Lost in the vicinity of Kappa Sigma, Develsa wrist watch. Finder please return to Warren Virchow, 127 Hetzel. Reward.

N H Club

There will be a meeting of the N.H. Club in Murkland 14, Monday at 7:30

Sigma Alpha Epsilon — Lieutenant Bill Sanderson of Long Island, New York, class of '40, spent the weekend at the house, prepartory to leaving for Fort Benning, Georgia. . . The regular week-end vic dances will be held Friday and Saturday.

A PIANO IN TUNE IS A DELIGHTFUL POSSESSION A.J.HALLWORTH PIANO TUNER (Since 1916) Tel. 1131-M DOVER, N. H.

Campus Notes

Outing Club

A trip to Mt. Kearsage will be run institutions in this vicinity, the Uni-

Ski Team

Candidates and managers of the ski

Plans are being made to actually debate against high school and college

Congreve North

fessor of education, spoke to an appreciative group of girls at Congreve North, Tuesday night, from 7 to 8, on the topic "How to Study."

At 8:30 P. M., Tuesday, Jo Lyons, president of Pan-Hellenic, discussed sorority problems with freshman girls. Tonight an informal vic dance will

of Congreve North.

Optometrist

the groups in conversation.

University Opens

Statistics Bureau

In order to give aid to educational

year, established a statistical labora-

tory, according to a statement made

recently by Everett B. Sackett, reg-

This laboratory is prepared to ren-

der electrical test scoring services and

Hollerith punched card services to edu-

cational institutions requesting them.

Scoring and correcting services are

done by the machine, one of 85 in the

country, which was rented by the Uni-

versity from the International Busi-

The statistical bureau is also pre-

pared to buy additional test booklets

and rent special pencils for electric

scoring if the demand is great enough.

Included in the tests now available for

schools is the popular, Strong Interest

A regular price rate according to the

work done and materials used has been

established for all public schools in

New Hampshire which are entitled to

Dr. Sackett and William Crissy of

the psychology department are in

charge of the statistical laboratory and

plan to provide 24-hour service for the

Because conversational perfection is

the most difficult to attain in any lan-

guage a French Club was called for

the first time in 1925 to promote ease

in this particular phase of the French

or three weeks at the homes of Mr.

Parker and Mr. Grigaut. Open to all,

whether or not French students, every-

one interested is welcome. The French

customs and the people of France are

discussed in French at the meetings.

with no constitution, officers or dues.

There is no stated membership, and

is not active over the campus, its

Each meeting is conducted informal-

ly with no one required to participate,

but all are induced to do so by joining

SAM F. TAYLOR

The club has no formal organization,

This club meets once in every two

French Club for More

Ease in Conversation

make use of the University service.

Inventory for men.

bureau's customers.

ness Machine Company last spring.

Newmarket Rd. - Tel. 15 Glasses Fitted Eyes Examined OFFICE HOURS - By Appointment.

FRIDAY

CAPTAIN CAUTION

NOV. 15

Victor Mature - Louise Platt

Leo Carrillo - Roscoe Ates SATURDAY

THE QUARTERBACK Wayne Morris - Virginia Dale

SUNDAY NOV. 17 THIRD FINGER,

LEFT HAND Mryna Loy - Melvyn Douglas

NOV. 18 - 19 MON. - TUES.

BRIGHAM YOUNG -PRONTIERSMAN

Brian Donlevy - Jane Darwell - Second Show at 8:55 -

WE OFFER YOU THE FOOD YOU LIKE —

AT THE PRICE YOU LIKE.

University Dining Hall


Durham Bull by Herb Smith

Tomorrow afternoon the curtain on the fall sports schedule will be rung down after the Wildcats tangle with the Connecticut "Nutmeggers" in the final grid game of the season here at the University. Regarding the battle, the local boys will be favored to win but should have quite a time on their hands as the Conn. club has had a fair season itself. We feel pretty sure that the 'Cats will come out on the long end of the score, but we're not going to make any prediction, no thank you!

The last time the Nutmeggers were met by the 'Cats, they were defeated by a score of 10-0. This year, a new squad of 'Cats will be trying to pin a defeat on the visitors. As far as comparative seasons are concerned, both teams rate about the same. The deciding factors tomorrow will probably be the deceptive passing of Mac-Donald, and the shifty climax running of Stacey Clark, who for the first time during the past three weeks is able

About four o'clock tomorrow afternoon, six New Hampshire football players will leave the Lewis Field gridiron for the last time in their capacity as varsity gridsters. Those who will Pres. Engelhardt Voices be playing their final game are Capt. Opinion on Students' Duty Matt Flaherty, Ed Burtt, Ed Gould, Bob Onnela, Stevie Lampson, Pep Martin and Ace Parker. Another senior letterman, Ripper Jones, will be watching from the bench, due to being sidelined by an injury earlier in the season. All of these boys have been on the varsity squad for the past two or three years and have given very good accounts of themselves in competition, but tomorrow's game they more in the last game of their colleg- only as long as society contributes to

about now instead of football. In the who always does just what he is asked Field House, workmen are hard at work laying the floor for the Wildcat but the man who does a little more basketball forces to work on. In an- than he is expected always will get other week or so Coach Swasey will be taking over his coaching reins and will be having his boys pivoting, shooting, blocking. . . .


In answer to the question, "Just what is our responsibility as college students in the present crisis?" President Engelhardt gave the only senisble answer. He believes that it is our duty to ourselves and to our country "to do the task at hand to the best of our ability," and that should mean for us to become well-educated.

The college student should realize will be out to give just a little bit his importance. Culture will advance its advancement; therefore we should conduce all we can no matter how Basketball is starting to be talked much we receive in return. "The man will never receive more than his due; more than he asks."

> The more knowledge a person acquires the better leader he makes. Our goal should be to set the example for those who expect us to predominate.

The fourteen students who completed the flight training course sponsored by the C. A. A. at the University of New Hampshire last summer, were recently entertained at a dinner given by William Champlin, president of Sky Haven, Inc., at his home in Rochester. Wesborn Temple, operator of the Sanborn Airport, Sanborn, Maine, John Nichols and Andrew Purrington, flight instructors, Dr. Arwood S. Northby and Professor E. Howard Stolworthy were also present. During the evening the students were presented with their private pilot certificates.

The group decided to form an organization in which it intends to include all those who have obtained their pilot certificates or who have become graduate pilots. The nucleus of the organization has named itself the 'Pitchfork Squadron," the title pertaining to some particular incident which occurred during the course of their training period.

Temporary officers were elected as follows: Phil French, to compile a list of names of possible members; Blair Watson, secretary; Lawrence Hazzard, to investigate the advisability of the organization's buying a plane and to contact other similar organizations which have planes of their own, such as the one in Sanborn, Maine; and Bill Hildreth was put in charge of the reception committee for future get-

A reception for those taking the fall course has already been planned for Thursday, Dec. 5. William Champlin has given the club permission to use his summer cottage at Rochester for a clubroom. The organization, whose main purpose is to continue the fraternalism started during the training period, will be open only to those who have taken the C. A. A. course at the University of New Hampshire, with the possible exception of a few who have received their certificates else-

SATURDAY

James Stewart - Rosalind Russell

NO TIME FOR COMEDY

SUNDAY - MONDAY TUESDAY

NORMA SHEARER

ROBERT TAYLOR

with


FOLLOW THE "ARROWS" TO THE COLLEGE SHOP

CAA Flyers Form Frosh Footballers New Organization Meet Jayvee Foes

Both Teams End Season Confident of Attaining Win Over Friendly Rivals

The annual gridiron tilt on Friday between the two subordinate football elevens, the Freshman and Junior Varsity organizations, will overshadow all other campus events that occur on that day. For both teams this will be the finale to the current campaign and all past records will be cast aside so that the spirit reigning over the field will be toned to a high pitch. So far, the records of these squads have not been too impressive. The Kittens have emerged from three contests with two defeats and one victory, turning back Tilton, but failing to defeat Exeter Academy and Bridgton Academy. The Junior Varsity subdued New Hamp ton, but trailed Tufts.

Throughout the season the Freshman encounters have been highlighted by the performances of "Toughy" Fitanides, DuPont, Stetson, Pino and Goodman. After being outclassed by Exeter Academy the freshmen rejuvenated their attack and disposed of Tilton. Accurately-thrown passes by Greenwood enabled the DuRiemen to score and clinch the verdict. The next clash was another thrill-packed affair. The stubborn New Hampshire defense bottled up all of Bridgton's endeavors for two long periods but the Massachusetts men rallied in the final half to win. Coach DuRie's forces, although handicapped by injuries, will be striving to manufacture a happy ending to their freshman football days.

On the opposite side of the limemarked field will be stationed the determined Junior Varsity forces of Coach Rood. The Jayvees started their stall for swopping purposes. season in a flashy style when they completely overpowered New Hampton Prep, 28-0. George Page was a standout as he continuously ripped gains through the line. His services will not be available, however since he is now a member of the varsity squad.

they were defeated, exhibited good form. It is upon this affair that the

same lineup as in previous games.

LOST - pair blue mittens, marked with Greek letters. Theta Upsilon and an N. H. Retur to Ann Tohmpson at

Wildcats Point to **Connecticut Game**

Passing Attack Planned By Both Teams in Final Encounter of Season

Facing their last game of the season at practically full strength, the New Hampshire Wildcats meet the Connecticut Nutmeggers at Lewis Field, Saturday.

Stacey Clark may not start at his right half position, but he will play at some time in the game. The only other doubtful starter is Ed Mackel who has a sprained hand, but he will also get in the game.

Both teams will rely on a passing game if the weather is dry. Coach Sauer feels that if his boys hit as hard against Connecticut as they did against Tufts, they will rack up their fifth victory. The Nutmeggers showed their strength against a strong Rhode Island team by barely being beaten 13-12.

Connecticut has an experienced allsenior backfield of Donnelly, Mohr, Howoth and Mitchell. Donnelly is a triple man but the boys hope to bottle him up like they did Harrison of Tufts. The line will consist of le, Cuddy; It, Booth; Ig, Pinsky; c, Wieczorek; rg, Papanos; re, Paine.

The Wildcats will be trying to repeat their winning performance, defeating them at their last meeting 10-0. With the passing of MacDonald and a clear day in prospect, the chances seem good for a 5 and 3 season. The Wildcat scrimmages were somewhat hampered by the rain in the middle of the week but had their usual practice with the freshmen against the Connecticut plays.

MacDonald's, Begin's and Clark's playing were particularly outstanding. The seniors should play better in this game than their usual good brand of ball, since this will be their last game. The probable lineup will be: re, Mackel; rt, Sakoian; rg, Onnela; c, Burtt; lg, Martin; lt, Flaherty; le, Lampson; qb, Begin; rhb Davis lhb MacDonald; fb, Gordon.

Famous Authors at Annual Book Fair

Among the many highlights at the second annual New Hampshire Book Fair which is to be held in the First Unitarian Church in Manchester, November 14, 15, and 16 will be speeches by such well-known people as Andre Maurois, world famous author-analyst of France; Alice Dixon Bond, literary editor of the "Boston Herald"; John Jennings, author of the best seller, Next to Valour," and Harlow Estes, author of the recently published novel, 'Hildreth."

Headlining the many displays which will be shown at the Fair are "The Dickens' Village," a miniature representation of Dickens' characters in an old English setting. A "Book Swopper's Stall" will be conducted by the Yankee magazine for people who are interested in bringing books to the

A number of speakers of can terest will also speak at the Fair. They include George Abbe, graduate of the University of New Hampshire and author of "Dreamer's Clay," "Wait for These Things," "Voices in the Square" and "Hill Wind"; Daisy Deane Williamson, State Home Demonstration Leader and President of the New Hampshire Branch of the League of American Penwomen; Dr. Carroll S. Towle, who will be chairman of the Thursday evening meeting, and who will assist the five judges with the Essay-Story-Poem Writing Contest for boys and girls of grammar and high school age; and David Woodbury, member of the Writers' Conference held on campus every summer.

At Tufts the Jayvees, even though Jayvee hopes are based.

Both squads will probably use the THURSDAY - FRIDAY

The College Pharmacy

THE PLACE TO GREET YOUR OLD FRIENDS AND TO MEET NEW ONES.

Gorman Block Durham

For Student Rooms -

Ready-to-Hang

DRAPERIES

\$2.98 per Pair - Choice of 6 colors -

E. Morrill Furniture Co.

421 Central Ave. - Dover, N. H.

RELIGIOUS GROUPS

(Continued from page 1)

ton, New York, and former teacher at the American university of Beirut, Syria; and Judge David A. Rose, associate justice of the Dorchester Municipal Court; and Rabbi Leri Olan of Worcester.

The Reverend Donald Cleary, national chaplain of the Newman Club. will be the main speaker at the Catholic conference on Sunday afternoon at 2:00 P.M. Congressman Stearns, Gov. ernor Murphy, and the most Reverend John B. Peterson, bishop of Manchester, will also be present. The Protestant and Jewish groups will also hold meetings on Sunday afternoon from 2:00 P.M. to 4:00 P.M. continuing their discussions of the previous evening. At 4:15 all three divisions of the conference will see an anniversary film of campus life.

President Fred Engelhardt will preside at the joint meeting which will be held in New Hampshire Hall, Sunday evening at 7:00. The meeting will be devoted to a panel discussion with speakers representing the Catholic Protestant and Jewish points of view on the topic "Need for Religion in a Democracy." During the evening, the university choir, making its appearance for the first time this year, will present the following program:

Jesu, Priceless Treasure Sunbeam Out of Heaven

F. Molius Christiansen

Lost in the Night F. Molius Christiansen

The Sunday night session is free and the whole university is invited to attend it. Anyone who is interested will also be welcome at any of the conferences held during the week-end. The conference chairmen are Thomas R. Bagley, Donald L. Osborn and Maurice Epstein.

MIKE AND DIAL

(Continued from page 1)

able to do whatever he is equipped for whether it be announcing, acting, script writing, directing, sound effects, or controls. Separate committees under experienced chairmen have been organized for each group, which there have been countless others who will meet from time to time in a radio workshop which Prexy has promised the club.

General meetings of the club will be held twice a month with outside speakers who are prominent in the radio the gamut of morbid fantasy. field. Manager Wilson of WHEB has promised to come to Durham and adair. Several other Boston announcers and radio men have signified their willingness to address the club and will be scheduled as needed.

Station WCOP in Boston has notified the technical director of the club all the details complete in his mind. that whenever it has an outstanding One draft alone was ever made of script there is an automatic invitation waiting to come to Boston and put it on the air from the Copley Plaza hotel. The publicity agent for the Spreading New England's fame broad- along the road to ruin.' cast heard every Sunday with Billy B. Van as master of ceremonies has also promised tickets to all Mike and Dial members who wish to witness the show in Boston. As soon as scripts are running over the mike in organized form a special trip may be arranged to include a tour of Boston studios and interviews to take advantage of these

In the meantime Mike and Dial members are cooperating with each other to bring radio listeners student broadcasts of the highest type and quality possible. There's an abundance of radio talent here and at last it is going to be utilized.

Lost

Blue velvet kerchief. Kindly return to William Yale.

Well Known Artist Lyon and Moore Attend Will Lecture Here

Rockwell Kent, noted American artist and author, will speak at a free lecture in New Hampshire Hall at 8:00 P.M., November 20. Mr. Kent has had a varied career not only as an artist but also as an adventurer, illustrator, and author. Distinctly American in style, he was the youngest American painter ever to have had his work exhibited in the Metropolitan Museum of Art.

Among the books which he has written are "Voyaging," "Wilderness," 'N by E," and "This Is My Own." "Wilderness" is the story of his trip of exploration to Alaska in 1917, while "N by E" relates a similar journey to Greenland in 1924. His illustrations for special editions of such books as 'Candide," "Moby Dick," "The Canterbury Tales," "Shakespeare," and 'Leaves of Grass" have won wide acclaim among book collectors.

Mr. Kents paintings have been purchased by institutions the country over. Besides the Metropolitan Museum of Art in New York, the Art Institute of Chicago, the Brooklyn Museum, the Carnegie Institue of Pittsburgh, and the San Francisco Museum all have selections from his work in their permanent collections. Mrs. Harry Payne Whitney and the estate of Adolph Lewisohn possess paintings by Mr. Kent.

A native of Tarrytown Heights, N. Y., Rockwell Kent was educated at Horace Mann School in New York and at Columbia University School of Architecture. He studied painting under William N. Chase, Kenneth Hayes Miller, Robert Henri, and Abbott Thayer. His first exhibition took place at the National Academy of Design in 1905. His steady climb to success since then has been true to American tradition.

EUGENE O'NEIL

(Continued from page 1)

between the two. One day as they were sitting on the beach at Provincetown, the boy wondered what was beyond the Point, and what was beyond the sea, and what beyond Europe? The horizon," answered O'Neil. "But what," persisted the lad, "is beyond the horizon?"

Eugene O'Neil's "Beyond the Horizon" dealing with the desire of each character for something he could never have was the most consistently sustained play yet written by an American and left the man's position as our leading dramatist unchallenged.

Because he has dared to shatter the conventions of the theatrical world, have been of the same opinion as his father-that Eugene O'Neil is crazy. From the problem of Negro-white relationship to the spectacular treatment of his audience as insane, he has run

Whether or not the man was crazy is irrelevant; he is the playwright of dress the club as has Fred Lang of "Ah, Wilderness!" He has captured RUSHING the Yankee Network. Fred, by the those quiet leisurely days before the way, is the gentleman who reads the outbreak of the World War in a tre-Yankee Network news flashes over the mendously sane manner, though it has moment. Eugene O'Neil himself said that the play was a dream walking, because he awoke one morning with the story, characters, plot scheme and "Ah, Wilderness!" and dedicated to George Jean Nathan, O'Neil's friend who also, "once upon a time, in pegtop trousers went the pace that kills

STAR THEATRE

FRI. - SAT. NOV. 15 - 16

- Double Feature Program -George O'Brien in PRAIRIE LAW Florence Rice - Kent Taylor in

SUN. - MON. NOV. 17 - 18 Errol Flynn - Brenda Marshall in SEA HAWK

GIRL IN 313

TUES. - WED. NOV. 19 - 20 Ginger Rogers - Ronald Colman in LUCKY PARTNERS

Pan-Hellenic Conference

Josephine Lyon, president of the New Hampshire chapter of Pan-Hellenic Council and Marjorie Moore, attended the National Pan-Hellenic Conference at Pennsylvania State College last week-end.

Several formal and informal discussions were held, to propose ways of increasing the importance of the intersorority society on college campuses. Rushing rules, quota systems, scholarship: each received special attention in the discussion groups.

The New Hampshire delegates learned that our campus has relatively few problems, and that the quota system, which New Hampshire has utilized for several years, has only recently been adopted by many other

Mr. Adrian Morse, former Dean of Men at the University of New Hampshire, was the luncheon speaker on Saturday, which was attended by the 80 delegates from the 19 colleges represented.

Program for Music Hour, Hamilton Smith Library

Monday, Nov. 18

La Calinda from "Koanoa" - Delius Poet and Peasant Overture Humperdinck

Sea Drift

Wednesday, Nov. 20

Overture to Die Meistersinger Wagner Romeo and Juliet Tschaikowsky Two songs sung by Marian

Anderson Sibelius Seventh Symphony, first half

Beethoven

Beethoven

Delius

Friday, Nov. 22 Fingal's Cave, Overture Mendelssohn Wagner Siegfried Idvll Prelude in A Flat Shostakovich Seventh Symphony, second half

The Art Division of the Library wishes to express its gratitude to the students who are taking an active part in conducting this music appreciation class. It feels it is doing a great deal toward establishing a good attitude in enjoying classical music.

STUDENT AID

(Continued from page 1)

totalling to \$30,989.00. Of this, \$17,-851.50 has been given to students for the first semester, and \$13,137.50 has been promised for the second half of the year. The number of students assisted and the total loans will no doubt increase before the end of the

The rah-rah boy used so often in the past to symbolize college students is out of date. Today the majority of students take their college education seriously, and those who have to earn a share of their expense value it all the higher.

(Continued from page 1)

5, shall not exceed the established been said that it was his only sane quota of that fraternity. Each fraternity through its president shall submit a list of men receiving invitations to the dean of men not later than 12 noon on Thursday, December 5.

State Theatre

Washington St. -- DOVER

NOV. 15 - 16 FRI. - SAT. - Double Feature Program -Weaver Bros. and Elviry in

GRAND OLE OPRY

ALSO - Johnny Mack Brown in West of Carson City

> SUNDAY - MONDAY TUESDAY

ANNE OF WINDY POPLARS

Anne Shirley - James Ellison - Walt Disney Cartoon -

Plan Compilation of Student Writing

The anthology of student writing which Dr. Towle and others are now working on, will contain the best writing done by the graduates and undergraduates of the university in the past 20 years. It will include non-fiction, prose, stories, verse, and probably a play or two. A certain portion will be devoted to reprints from The Student Writer, which in the past 12 years has had contributions from 192 different students.

At least 15 authors will be represented in the anthology, two or three of whom either graduated before the Student Writer appeared or didn't do any real writing until after graduation. All former contributors are asked to send in any possible contributions which they may have.

According to the tentative plans, the book will be prefaced by a short introduction in which the editors will narrate the history of writing at the university and which will record the various national and regional awards that have been presented to student writers. Plans are also being made to sell the history of the university now being written by John Hall and the anthology together at a special prepublication price.

Many colleges and universities publish similar anthologies at regular fiveor ten-year intervals. It is especially appropriate that the university should issue such a book in connection with the celebration of its 75th birthday. New Hampshire University is noted for its student writing, and the anthology will make it better known both to the graduates and the general public.

DANCE

(Continued from page 1)

Anselm game, and he has been heard by students innumerable times in the past three years.

Committees chosen to plan and execute the affair in the grandest possible manner are as follows: Orchestra, Jean Adams; publicity, Priscilla Taylor; chaperones, Marjorie Callahan; check room, Lois Draper; decorations, Madeline Papachristos, Marie Donahue, Ruth Stoughton, Libby Kinsman, and Eleanor Hillier. Chaperonage will ruff and Mr. and Mrs. Robert Grant, years ago.

HAVE YOU JOINED OUR RECORD CLUB?

IT'S FREE!

The College Shop

Mass Meeting of Campus **Red Cross Starts Drive**

A mass meeting of all Red Cross captains and chairmen was held today at Murkland. The meeting was opened by general chairman Ray Doyle who introduced Professor Wilder, alumni secretary of Bowdoin, who outlined the work of the Red Cross and presented motion pictures regarding it. He then discussed the system the local student chapter will use. Over 30 chairmen responded to today's meeting, and pins, membership cards, stickers, were distributed. The chairmen will return to their respective houses and start their drive immediately. It will last for a week, during which time the entire campus will be canvassed.

Mrs. Sawyer Welcomed by Alpha Xi Delta Sorority

The Alpha Xi Delta house is fortunate in having Mrs. Sawyer as their new house director. Mrs. Sawyer, before coming to Durham, had always lived in Keene, New Hampshire, but she stated, in an interview for this paper that she felt an immediate attraction for Durham.

Commenting upon the girls in the sorority, Mrs. Sawyer said that never before had she seen a more congenial group. "I have not experienced a single dull moment since I came.'

Mrs. Sawyer has two children, Robert, who is a senior this year at Keene High School and Geraldine, now Mrs. Robert Beverstock. Mrs. Sawyer disclosed that she has a personal interest in Durham through the latter's cousin, Malcolm Beverstock, who played on be represented by Dean Ruth Wood- the University football team several


Bottled under authority of The Coca-Cola Co. by

THE COCA-COLA BOTTLING PLANTS, INC. SO. PORTLAND, ME.